Utah Diabetes Practice Recommendations

Management of Children and Adolescents with Diabetes

Section 4 in a series of topics included in the Utah Diabetes Practice Recommendations First Edition September 2007

www.health.utah.gov/diabetes

Table of Contents – Section 4 Diabetes Management of Children and Adolescents

Endorsements – Diabetes Management of Children and Adolescents	i
Introduction	
Goals	
General Guidelines	iv
Target Values	iv-v
Frequency of Tests	
Sick Days	V
Screening, Evaluation, Diagnosis – Algorithm	1
Initial Management Decisions	2
Diabetic Ketoacidosis (DKA) Management – Algorithm	3
Insulin Overview	
Type 1 Initial Management: Insulin Therapy and Education – Algorithm	5
Type 2: Issues to consider	6
Type 2 Management – Algorithm	
Education	
General Educational Point	
Early Insulin Adjustments	
Medical Nutrition Therapy	9
Management at School and Daycare	
Resources	11
Bibliography	12

Abbreviations used in this document:

- **BG** = blood glucose, roughly equivalent to plasma glucose; used in this document as a general term and for values obtained with home meters (although the home meter the patient uses will likely report plasma glucose values)
- **PG** = plasma glucose; used in this document in specific relation to a laboratory test that measures the amount of glucose in plasma, rather than that in whole blood
- **FPG** = fasting plasma glucose test
- **RPG** = random plasma glucose (also referred to as "casual glucose") test
- **PPG** = postprandial plasma glucose test
- **SMBG** = self- monitoring of blood glucose
- **FBG** = fasting blood glucose, especially the pre-breakfast SMBG value

This UDPR is a model of best care based on the best available scientific evidence and the opinion of experts. It's not a prescription for every physician or every patient, nor does it replace clinical judgment.

2007 Utah Diabetes Prevention and Control Program – All materials in this document may be reproduced with the suggested acknowledgement: Developed by the Utah Diabetes Prevention and Control Program, Utah Department of Health.

This document was produced under Cooperative Agreement # 5 U32 DP822702-5, Centers for Disease Control and Prevention. The contents of this document are solely the responsibility of the Utah DPCP and do not necessarily represent the official views of the Centers for Disease Control and Prevention.

Endorsements

Utah Academy of Physician Assistants
Utah Ophthalmology Society

Utah Diabetes Advisory Board

Juvenile Diabetes Research Foundation: Utah Chapter

Diabetes Practice Recommendations Committee

Mary Murray, MD Ginny Burns, BSN, RN, CDE, MEd. Sandra Malko, RPH, CDE Michael Swinyard, MD, FAAP Callene Bobo, RN, BSN, CDE, CPT

Wayne Cannon, MD

Sherrie Hardy, MS, RD, CD, CDE

Nyna Moore, ADA Program Manager

Darin Larson, CHES

Robert E. Jones, MD

Acknowledgment

The DPCP acknowledges the fine work and efforts of the Primary Care and the Pediatric Specialty Clinical Programs at Intermountain Health Care in the development of the UDPR. Much of the material incorporated in the UDPR follows the 2006 draft of Intermountain's Care Process Model: *Management of Pediatric Diabetes, Type 1 and Type 2.*

Management of Children and Adolescents with Diabetes

INTRODUCTION

To aid health care providers, the Utah diabetes Prevention and Control Program (DPCP) organized a committee of healthcare professionals to develop a new Utah Diabetes Practice Recommendation (UDPR). This UDPR focuses on diabetes management of children and adolescents. Children have characteristics that require different needs in their diabetes care such as age, size, and mental maturity. This UDPR is intended to provide outlines for screening, diagnosis, and appropriate diabetes management. The content of the UDPR follows national and regional guidelines.

The growing prevalence of diabetes has led to an increased demand in the number of medical providers having expertise in the treatment of patients with diabetes. For a variety of reasons, primary care providers are absorbing a larger proportion of patients with diabetes. The time constraints faced by primary care providers are well recognized and in their need to keep current on the changing protocols, they face additional time constraints. This need to keep current places a tremendous burden on primary care providers as they work to provide optimal care for their patients with diabetes. This new UDPR is to be used to aid providers and help stay up to date on current practice recommendations.

PEDIATRIC DIABETES

PREVALENCE – Diabetes is one of the most common chronic diseases in children. In the United States, about 150,000 people under 18 years of age have diabetes. About 1 in every 400 to 500 children has type 1 diabetes. About 75 percent of all newly diagnosed cases of type 1 diabetes occur in individuals younger than 18 years of age. Each year, more than 13,000 children are diagnosed with type 1 diabetes.

It is hard to detect type 2 diabetes in children because it can go undiagnosed for a long time; because children may have no symptoms or mild symptoms; and because blood tests are needed for diagnosis. It is difficult to be sure it is type 2 because criteria for differentiating between types of diabetes in children is confusing; that is, children with type 2 can develop ketoacidosis (acid build-up in the blood); children with type 1 can be overweight; and because the overall prevalence of the disease may still be low. However, health care providers are finding more and more children with type 2 diabetes. Currently, because 10 to 15 percent of children and teens are overweight – about double the number of two decades ago – increasing numbers of young people have type 2 diabetes. The epidemic of obesity and the low level of physical activity among young people, as well as exposure to diabetes *in utero*, may be major contributors to the increase in type 2 diabetes during childhood and adolescence.¹

COST – National estimates of healthcare expenditures for a person with diabetes are more than five times higher than persons without diabetes. In 2002, direct and indirect costs of diabetes in the United States were \$132 billion, \$40 billion in indirect costs (disability, work lost, premature mortality). In addition, 11 percent of national health care expenditure went to diabetes care. Though these figures reflect all people with diabetes, children and adolescents make up a significant amount.¹

TREATMENT GOALS

- Receive adequate, age-appropriate, diabetes education (including the patient's family)
- Meet the Hemoglobin A1C (HbA1C) values:
 - \circ <6 years old = 7.5 8.5%
 - \circ 6-12 years old = <8%
 - o 13-19 years old = <7.5%
- Meet routine care and follow-up recommendations based on the guidelines discussed in this document. These include:
 - HbA1C measurement and growth monitoring
 - o Regular screening for associated long-term complications
 - o Regular screening for autoimmune disorders
 - o Routine screening for mental health disorders
- Have a quarterly visit with diabetes provider and diabetes team or as needed

SCHEDULE AT A GLANCE

The following chart summarizes recommended tests, frequency, and target values.

	Asses /Screen for	Test(s)	How Ofte	en	Target	Value
ROUTINE PEDIATRIC CARE	"Well child" or "well" visit	Age-appropriate: O Physical exam O Screening tests O Immunizations O Developmental assessment	Annually			
toring	Blood glucose control O HbA1C O Review of SMBG		At every office visit or at least 4 times a year		See below	
ARE		records	Ages	HbA1C: type 1	BG before meals	BG bedtime /overnight
ES C			< 6 yrs	7.5 to 8.5%	100-180 mg/dL	110-200 mg/dL
BET			6-12 yrs	<8%	90-180 mg/dL	100-180 mg/dL
E DIA			13-19 yrs	<7.5%	90-130 mg/dL	90-150 mg/dL
ROUTINE DIABETES CARE blood glucose and growth monit	Blood glucose control		At every office vis least 3 times a year		- Normal growth - BMI <85% of r	
	Retinopathy	Dilated eye exam	Annually, beginning at age 10		Normal	
iies	Neuropathy	Neurology foot exam using a 5.07 monofilament, or a tuning fork	Annually, beginning puberty	ing at	Normal	
.NING ind co-morbidi	Nephropathy	Microalbumin/ creatinine ratio	Beginning at age 10 with diabetes duration of 2 or more years. Annually thereafter		Microalbumin/cr ratio <30	eatinine
ROUTINE SCREENING For long-term complications and co-morbidities	Hypertension	Blood Pressure (BP)	At every office visit or at least annually		Systolic BP or E <90th percentile for age, sex, and	!
vea For		For patients <10 diagnosis once g control is achiever family history of hypercholesterole CV event <55 yrs, unknown; then ev years For patients >10	lucose d AND if mia, or is ery 5	LDL <100 mg/dl	_	
			diagnosis once g control is achieved every 5 years			

UTAH DIABETES PRACTICE RECOMMENDATIONS— Children & Adolescents with Diabetes

	Asses/Screen for	Test(s)	How Often	Target Values
OUTINE SCREENING for autoimmune disorders	Celiac disease Tissue transglutaminase antibody (TTG G)		For type 1 only: At diagnosis once glucose control is achieved, and then every 3-5 years or more frequently as indicated per growth rate or symptoms	Age <2 yr: <5 units Age 2-19 yr: <7 units
ROUTINE	Thyroid disease	TSH	For type 1 only: At diagnosis once glucose control is achieved, and then at least every 3-5 years	Normal
MENTAL HEALTH SCREENING and CONTINUTING EDUCATION	Mental health disorders (including depression, eating disorders, etc.)	2-question depression screen: 1. Are you feeling down, depressed, or hopeless? 2. Have you lost interest or pleasure in doing things?	At least annually or more often as needed	If answer to either question is positive, or if you still suspect a mental health disorder, assess further If there were a chronic mental health disorder documented, person with diabetes and family would be referred to a mental healthcare professional
ENTAL HEA d CONTINU	Ongoing patient and family education, including self-management, medical	Initial education	Within 3-5 days of diagnosis, with a 2 week follow-up visit	Patient and family demonstrates developmentally and age-appropriate understanding and proficiency at self-management
M	nutrition therapy, and family support Ongoing education		At least annually	presenting at our management

MANAGEMENT DURING INTERCURRENT ILLNESS

Sick day guidelines for patients

- Check blood glucose more often—about every 3 hours when you are sick
 - Target blood glucose during illness should be 100-200 mg/dl
- Check ketones at least 2 times a day
 - Ketone testing method. Urine test strips have been more commonly used, but blood ketone testing is recommended as a more accurate reflection of current ketosis. At-home blood ketone testing can now be done with some blood glucose meters. In the ideal setup, the family uses one meter for normal SMBG, reserving a second meter for blood ketone testing as necessary. (This eliminates the need to change out test strips and recalibrate the meter when switching between glucose and ketone testing.)
- Drink plenty of fluids.

 Keep taking insulin while sick (unless told otherwise by provider). Adjustments may be necessary.

necessary.		
Urine ketones	Blood ketones	Specific instructions for eating/drinking, insulin adjustments, and medical care
No ketones	Below 0.6 mmol/l is in the normal range	 If blood glucose is below 80 mg/dL, have some hard candy, popsicles, or sips of sugared drink (2 to 4 ounces per hour). If you can't keep blood glucose above 80 mg/dL, go to the nearest hospital Emergency Room right away. If blood glucose is 200 mg/dL or higher, take the correction dose of insulin specified by your doctor.
Small ketones	0.6 to 1.5 mmol/l	 If blood glucose is below 80 mg/dL, have some hard candy, popsicles, or sips of sugared drink (2 to 4 ounces per hour) until blood glucose is above 200 mg/dL. When blood glucose is 200 mg/dL or higher, take the correction dose of rapid acting insulin specified by your doctor. (If you're vomiting or unable to eat, decrease your dose of long-acting insulin by ½.) Take rapid-acting insulin every 3 to 4 hours until the urine ketones are normal or blood ketones are below 0.6 mmol/l. Important: blood glucose MUST be above 200 mg/dL before extra insulin is taken.
Moderate to large ketones	1.6 to 3.0 mmol/l	 If blood glucose is below 80 mg/dL, have some hard candy, popsicles, or sips of sugared drink (2 to 4 ounces per hour) until blood glucose is above 200 mg/dL. When blood glucose is 200 mg/dL or higher, take 1 ½ times the correction dose of rapid-acting insulin specified by your doctor. (If you're vomiting or unable to eat, decrease your dose of long-acting insulin by ½.) Take rapid-acting insulin every 3 to 4 hours until the urine ketones are normal or blood ketones are below 0.6 mmol/l. Important: your blood glucose MUST be above 200 mg/dL before extra insulin is taken.
	- Above 3.0 mmol/l	Go directly to the nearest hospital Emergency Room.
Persistent vomiting, persistent diarrhea, and signs of dehydration (dry mouth, dry skin, no tears, little or no urination), difficulty breathing, orthostasis, change in mental status, chest pain ²		Go directly to the nearest hospital Emergency Room.

^{**}Mini-dose glucagon rescue, using subcutaneous injections, is effective in managing children with type 1 diabetes during episodes of impending hypoglycemia due to gastroenteritis or poor oral intake of carbohydrate. Refer to Mini-Dose Glucagon Rescue for Hypoglycemia in Children With Type 1 Diabetes, Diabetes Care 24:643-645, 2001.

SCREENING, EVALUATION, AND DIAGNOSIS ALGORITHM

(a) Symptoms of diabetes

Early:

- polyuria
- polodypsiaweight loss
- fatigue

Late:

- fruity breath
- vomiting abdominal pain
- Kussmaul repirations
- lethargy and confusion

(b) Criteria for screening for childhood type 2 diabetes:

- 1. Age 10 (or at onset of puberty if puberty occurs at a younger age) AND

 2. Overweight: BMI >85% for
- age and sex, AND
- 3. Any 2 of these risk factors: -Family history of type 2 diabetes in 1st or 2nd degree relative
 - -High-risk race/ethnicity (American Indian, African American, Hispanic, or Asian/Pacific Islander)
 - -Signs of insulin resistance or conditions associated with insulin resistance (acanthosis nigracans, hypertension, dyslipidemia, or polycystic ovarian syndrome (PCOS))

(c) Labs

- Random Plasma Glucose (RPG)

- If symptomatic only:
 Electrolytes, BUN, creatinine: to assess degrees of acidosis and dehydration
- Urine: dip for glucose and ketone-confirm with serum values ASAP

(d) BMI

BMI table available through Check Your Health at

(e) Additional labs to help identify type 2 diabetes

These values are consistent with type 2 (reference range = ARUP

- c-peptide: > 3.5 ng/mL
- GAD AB: < 1.25 U/mL
- IA-2 < 0.8 U/mL

INITIAL MANAGEMENT DECISIONS

Regardless of the type of diabetes, newly diagnosed children require immediate medical attention and education.

ISSUES TO CONSIDER

In all cases of type 1, for safe management, physicians must carefully weigh these factors as they decide where to treat these newly diagnosed pediatric patients:

- Can I provide the appropriate level of medical care and monitoring?
 - o Level of monitoring dictated by the patient's condition
 - o The patient's age, maturity, and family support
 - The physician's knowledge and skill in providing the necessary level of care—including initial insulin therapy and early adjustments

About 30% of children newly diagnosed with diabetes present in **diabetic ketoacidosis (DKA)**, which can be life threatening (See information on following page).

DIABETIC KETOACIDOSIS (DKA) MANAGEMENT

Diabetic ketoacidosis (DKA) is the leading cause of morbidity and mortality in children with type 1 diabetes.3 It's defined as a state of absolute or relative insulin deficiency resulting in hyperglycemia (blood glucose greater than 200 mg/dL) and metabolic acidosis from accumulation of ketoacids in the blood.⁴ A child or adolescent in DKA (or ketosis) requires immediate medical attention. Use the algorithm below to quide clinical decisions—including the decision about the best site to deliver care.

For guidance in treating severe DKA with CNS involvement, call (801) 622-1000; ask for diabetes physician on call (Primary Children's Medical Center). DKA is a life-threatening condition, and never more so than in this circumstance.

DKA MANAGEMENT ALGORITHM

- Isolated DKA episode(s) caused by missed insulin injections, infection, and failure to adjust insulin dosage when needed.
- **Recurrent DKA** caused by missed insulin injections. Patients with this condition have a higher incidence of psychiatric illness especially depression.
- * Because primary care providers may have limited access to experienced pediatric specialists, the values recommended here for treatment stratification are more conservative than those in the ADA's 2005 statement on type 1 management.
- PG level between 150 and 250 mg/dL.
- 5. Except for situation of true hypoglycemia, do NOT decrease insulin below 0.08 U/kg/hr until the acidosis is resolved (bicarb >15, pH >7.3, since insulin is required to prevent ketogenesis and correct the acidosis.

Note: Patient's laboratory values may continue to deteriorate for the first 2 to 4 hours after treatment is initiated. But if patient is not improved by 6 to 8 hours after beginning treatment, transfer immediately to facility with PICU.

TYPE 1 MANAGEMENT

ISSUES TO CONSIDER

- Starting insulin doses for children and adolescents are based on body weight, and must be adjusted based on individual response and plasma glucose levels over the first several weeks
- Recognizing hypoglycemia in children can be difficult and depends on the child's age, cognitive abilities, and communication skills
- Tight control must be carefully balanced with the risk of hypoglycemia
 - Mild to moderate hypoglycemia symptoms include: sweating, pallor, palpitations, tremors, headache, behavioral changes, neuroglycopenia
 - Treatment: 15 grams of easily absorbable carbohydrates, wait 15 minutes and test blood
 - Severe Hypoglycemia symptoms include: Altered state of consciousness
 - Treatment: Glucagon emergency kit or intravenous glucose
- The "honeymoon period." During this time the pancreas may still secrete some insulin. Over time, this secretion stops and as this happens, the child will require more insulin from injections. The honeymoon period can last weeks, months, or even up to a year or more.
- The onset of puberty can significantly alter insulin needs and participation in selfmanagement. Management must therefore include developmentally appropriate education, with an emphasis on transition to adult diabetes care, and screening for long-term complications
- Education must be tailored to the developmental stage of the patient—and include parents or other caregivers

INSULIN OVERVIEW

Comparative profiles

Insulin type (description of solution) and notes on use	generic (Brand) name	Onset*	Peak*	Max duration*	2005 30-day avg. wholesale \$
Rapid-acting (clear) Since the onset of action for rapid-acting insulin is 5-15 minutes, it should be given just before eating. To avoid cumulative action when using a correction for high glucose levels, this type of insulin should NOT be given more often than every 3 hours. Waiting for blood glucose levels to come down is safer than risking hypoglycemia.	aspart (NovoLog) lispro (Humalog)	5-15 min	45-90 min	3-5 hrs	10 ml: \$81
Intermediate-acting (cloudy) The dose of intermediate-acting insulin does not vary with blood glucose level. Use of this type of insulin requires that the child eat a consistent amount of carbohydrate at a consistent time (e.g., 60 grams at 12 noon for lunch).	NPH (Novolin N) NPH (Humulin N)	1-3 hrs	4-12 hrs	12 to 24 hrs	10 ml: \$35
Long-acting (clear) Long acting insulin has a more sustained, stable activity curve and substantially less peak than rapid- or intermediate-acting insulin; its duration of action is 12 to 24 hours (once to twice daily injections). It should be given SC only; NOT administered IV. Additional injections of short-acting insulin are required to cover food intake. Note that long-acting insulin should not be diluted or mixed with any other insulin solution.	glargine (Lantus) detemir (Levemir)** **Per product labeling, detemir should be dosed twice daily in pediatric population	1-2 hrs 2-4 hrs	None 6-8 hrs	24 hrs < 18 hrs	10 ml: \$70

*Note: Information in this table derives from manufacturer prescribing information and results from independent studies. The time course of action of any insulin may vary considerably in different individuals, and may also vary based on such factors as dose, site of injection, temperature, and physical activity. In children and adolescents, absorption maybe different.

TYPE 1 INITIAL MANAGEMENT: INSULIN THERAPY AND SURVIVAL EDUCATION

Both insulin therapy and patient/family education must begin immediately after diagnosis.

Comments about this regimen

NovoLog)

Young children, especially toddlers, are notorious "grazers" who rarely eat regular meals. These children may do best with longacting insulin.

glucose is 300 mg/dL, take unit

- Long-acting insulin dose may be slightly higher as a % of the total daily dose to cover frequent intake of small amounts of carbohydrate (necessary because of erratic eating patterns).
- Rapid-acting can be used more as a "correction dose" to bring glucose down if it's over 200 mg/dL, rather than as a "carb dose" to cover anticipated carb intake.

Comments about this regimen

Pre-teens and teens (over the age of 12) usually want more flexibility in the meal timing and amount. If they can calculate insulin dosing and give themselves an injection, this regimen provides more flexibility. The same applies to younger children, provided they have enough support for the lunch-time shot.

units NovoLog)

glucose is 250 mg/dL, take 2

Note that the long-acting insulin is a pure basal or background insulin. Rapid-acting insulin MUST be taken before ALL meals and snacks to have good control. (Unlike toddlers, older children—especially adolescents—eat too many carbs at a time to expect adequate coverage with long-acting insulin alone.)

AND

Initiate EDUCATION

- See information on page 9
- Focus on the following information and skills:
 - SMBG (self-monitoring of blood glucose) and record keeping
 - Insulin injections, storage, dosing
 - Instructions for home management of hypoglycemia, hyperglycemia, sick days

Refer for MEDICAL NUTRITION THERAPY (MNT)

Dietitian should provide meal plan that approximates the patient's normal eating patterns AND considers insulin regimen, for example,

Meal Plan for users of intermediateacting insulin:

- 3 meals, 2-3 snacks, at scheduled times (note that toddlers often eat the same amount of carbohydrate at meals and snacks—thus their meal plans should accommodate 6 small meals in a day, rather than 3 larger meals + 2-3 smaller snacks_
- Kcal needed per age

Meal plan for users of long-acting insulin:

- Eat to satisfy hunger
- Dose rapid-acting insulin to carbohydrate intake EVERYTIME child eats (except for toddlers)
- Toddlers may not need carbohydrate dosing initially, especially if grazing

Monitor growth and evaluate carbohydrate / caloric needs

EARLY ADJUSTMENTS: INSULIN AND MEDICAL NUTRITION THERAPY

For the first several months of treatment, providers should expect to adjust initial therapy based on the patient's response, changing needs (especially with respect to the "honeymoon" phase**), and a growing understanding of how the patient and family live with and manage diabetes.

Diagnosis to 2 weeks

Insulin adjustment

Monitor BG at these times:

- Before meals (fasting blood glucose, or FBG)
- o Before bedtime snack
- As needed, with symptoms of hyper- or hypoglycemia (e.g., irritability, shakiness, sleepiness)
- For first 3-5 days after diagnosis, ALSO monitor at 2:00

If FBG is <80 mg/dL; give 15 grams extra carbohydrate with the meal. Reduce evening long-acting insulin by 0.5-1.0 u

If BG before bedtime snack is...

- 80-100 mg/dL: give extra carbohydrate
- <80 mg/dL: give extra 30 grams carbohydrate before bed, recheck in 2 hours, and treat again if still low
- o Change dinner dose by 1.0 u

If BG at 2:00 AM is:

- High (>200 mg/dL), adjust the NEXT DAY's dose
- Low (<100 mg/dL), give 30 grams of carbohydrate, recheck in 1-2 hours, and continue to treat/re-check until BG is ≥100 mg/dL

Review SMBG records every 1-2 days for 2 weeks

Medical nutrition theraphy

Set up a meal plan using calorie levels below, matching as closely as possible the patient's/family's normal eating habits and patterns.

Age	Calorie level	Average grams of
		carbohydrate/meal
0-1 years	1,000	22
1-2 years	1,200	30
3-5 years	1,500	37-45
6-7 years	1,600-1,800	45-60
8-9 years (and teen girls)	1,800-2,000	60-75
10-12 years (and teen girls)	2,000-2,200	60-75
Boys 13-15 years	2,200-2,500	75-90
Boys 15-19 years	2,500-2,800	90-105
Active boys 15-19 years	2,900-3,000	105-120
Very active boys 15-19 years	3,000-3,100	105-120
Super active boys 15-19 years	3,100-3,300	120-135

Follow-up with the patient and family within the first 2 weeks to make adjustment as needed.

Due to their excessive hunger in the first few days after diagnosis, it's common for children newly diagnosed with diabetes to overestimate how much they regularly eat. For this reason, the meal plan often needs to be cut down at this point.

Due to the variability among age groups, it is hard to determine insulin to carbohydrate ratio

2 weeks to 2 months after diagnosis

Adjust insulin, up or down, 5-10% to target BG*

- When adjusting, anticipate the "honeymoon": phase** and consider the family's skills and the patient's ability to percieve blood glucose lows.
- Continue to review SMBG records every 1-2 weeks (can be done by fax/phone/email).

Rapid-acting:

- Use lunch BG to adjust AM rapid-acting; increase 0.5 to 2.0 units (5-10%) to target lunch BG.
- o Use dinner BG to adjust rapid-acting insulin.
- Use bedtime BG to adjust dinner rapid-acting insulin; increase 0.5-2.0 units (5-10%) to target bedtime BG.

Long-acting:

 Use FBG to adjust evening long-acting insulin (adolestcents) increase 0.5-1.0 unit per day to taget

FBG

*Target BG based on age (type 1)

	HbA1c	BG before meals	BG bedtime/ overnight
Age < 6yr	7.5-8.5%	100-180 mg/dL	110-200 mg/dL
Age 6-12 yr	<8%	90-180 mg/dL	100-200 mg/dL
Age 13-19 yr	<7.5%	90-130 mg/dL	90-150 mg/dL

**"Honeymoon" phase:

within a few days to 2 weeks of initiation of insulin therapy, there is a transient phase in which endogenous insulin secretion improves. Clinically, this results in excellent control of blood glucose on a relatively low dose of insulin, with little variability in a day-to-day glucose values. This "honeymoon" phase can last from weeks to months; it ends gradually with increasing blood glucose and increasing insulin requirement.

TYPE 2 MANAGEMENT

ISSUES TO CONSIDER

- Confirming type
- **Lifestyle modification.** Diet, exercise, weight loss, cultural background, and family intervention are central components of self-management for most children and adolescents with type 2.
 - o Inquire if patients are using complementary alternative medicines that may affect adherence to their prescribed medications.
- Oral medications
- **Insulin therapy**. For patients who cannot achieve glycemic control with lifestyle modification and oral medication, insulin may be appropriate.
- **Consultation** with an endocrinologist is recommended (for older teens, it may be more convenient to see an adult endocrinologist.

ORAL MEDICATION SUMMARY

Generic Name	Brand Name	Usual Dosing	2005 AWP Cost for 30 day supply	Pros	Cons
Metformin	Glucophage	500 mg once daily (start) to 1000 mg twice daily	Generic: 500 mg once daily \$10.50 1000 mg twice daily \$55 Brand Name: 500 mg once daily \$27 1000 mg twice daily \$110	 Decreases the risk of weight gain (preferred for obese patients–most with type 2 diabetes) Favorable lipid effects 	■ GI distress (nausea/diarrhea) ■ CAUTION- Increased risk of acidosis: ○ Stop medication with acute illness, dehydration, or IV
	Glucophage XR	500-1000 mg @ once daily with food	500 mg once daily \$27 1500 mg once daily \$82	No hypoglycemiaMaximum BG effect at 3-4 weeks	contrast dyes Do not use for patients with CHF, chronic liver disease, history of alcohol abuse, or renal failure
					■ BE AWARE that Metformin may increase pregnancy risk and should NOT be initiated during pregnancy. o If Metformin had been used prior to pregnancy in a woman with Polycystic Ovary Syndrome (PCOS). it may be continued in order to lessen the risk of GDM

Note: Metformin is the only oral hypoglycemic agent that has been reliably studied and used with children and adolescents, and therefore is the only oral agent FDA-approved for use in this population. There are anecdotal reports of successful use of other oral hypoglycemic agents in pediatric populations, but consultation with a pediatric endocrinologist is recommended before they are prescribed.

TYPE 2 MANAGEMENT ALGORITHM

Suspected or confirmed type 2 diabetes in child or adolescent

May be awaiting results of lab test to confirm type 2

- Initiate Education (a)
- . Refer for Medical Nutrition Therapy (b)
 - Reassess within 2-4 weeks

Able to maintain target BG (c) at least 75% of time?

NO ▼

- Initiate Education (a)
- Refer for Medical Nutrition Therapy (b)
- Initiate Metformin therapy
 - Start with 500 mg PO twice daily for 4-7 days
 - Increase dose to a maximum of 1,000 mg twice daily as tolerated

NO -

Reassess within 2-4 weeks

(a) Initiates EDUCATION

Education for type 2 has a particular focus on lifestyle and self-management. Education should include the following.

- Teach SMBG (self-monitoring of blood glucose) and record keeping.
- Provide instructions for home and school for hyperglycemia, intercurrent illness.
- · Develop personal exercise plan

(b) Refer for MEDICAL NUTRITION THERAPY (MNT)

Medical Nutrition Therapy for type 2 should be done by a dietitian who has experience with pediatric patients. Dietitian should provide meal plan to support weight loss (if necessary) as well as control glucose, lipids, and blood pressure levels.

(c) Target BG based on age (type 2) on Oral Hypoglycimics (OHA)

		HbA1C*	BG before meals	BG bedtime/ overnight
	Age 6-12 yr	<7.0%	90-180 mg/dL	100-200 mg/dL
ĺ	Age 13-18 yr	<7.0%	90-130 mg/dL	90-150 mg/dL

*This HbA1C (<7.0%) was chosen specifically for children on OHA. In the experience of the committee, most children will quickly require insulin and consequently a lower A1C was selected in order to facilitate management.

HBA1C should be as low as possible without risking significant hypoglycemia

Able to maintain target **BG (c)** at least 75% of time?

 Check compliance with oral medication and reinforce lifestyle self-management as necessary

NO

- Consider adding insulin to metformin (d)
- Consult with a pediatric endocrinologist before trying other oral antiglycemic agents**
- Reassess within 2-4 weeks

Able to maintain target BG (c) at least 75% of time?

YES

When BG is under control:

- Monitor HbA1C at least quarterly
- Follow other routine screening guidelines on pages iii-iv
- Provide continuing education per guidelines on page 9

HbA1C

<7

YES

NO

Refer to pediatric

endocrinologist**

(d) Guidelines for adding insulin to metformin

Initially, the addition of once daily long-acting insulin to metformin may provide control. A starting dose of 5-10 units SC at bedtime can be used (0.1-0.2 u/kg/day). The dose should be titrated up every 3-4 days based upon that fasting blood glucose is in target and the rest of the glucose values during the day are high, then rapid-acting insulin (pre-meal) should be added next.

**Only Metformin and insulin have been reliably studied and used in children and adolescents. Although there are anecdotal reports of successful use of other antidiabetic agents in pediatric patients, if patients fail to respond to these outlined therapy guidelines, a pediatric endocrinologist should be consulted prior to initiating therapy with other agents. In rural areas, consultation with any endocrinologist may be a more accessible option.

EDUCATION

It is important that education be provided immediately after patient is diagnosed with diabetes. The patient and family members must acquire skills necessary to manage day-to-day events with diabetes. Personalize each of the following points to the individual and their family.

- Patients and families must know the impact of lifestyle decisions on the risk for long-term complications
 - Families may have issues that could possibly affect the overall management of the child's diabetes
- People with diabetes have a risk for mental health disorders
- Provide anticipatory guidance for issues that may affect selfmanagement and treatment
 - Beginning school, entering puberty, avoiding smoking and substance abuse, etc
- Address nutritional concerns
 - Proper diet, weight management, eating disorders, etc
- Updates on new technology
 - o Pumps, meters, and types of insulin, etc
- Updates on new research
- Importance of optimizing blood glucose, lipid, and blood pressure treatment
- Patients should carefully prepare for surgery or dental procedures
- Pregnancy is always high-risk with diabetes (refer to the UDPR Section 2: Diabetes in Pregnancy)
- To obtain a driver's license in most states, people with diabetes need a medical evaluation and completed evaluation form attesting to their ability to drive

It is not safe management to send a pediatric patient newly diagnosed with diabetes home with medication only—without this education. It is recommended that individuals with diabetes participate in Diabetes Self-Management Education (DSME) classes. As children and adolescents may need assistance in their goal of independence, family members or caregivers are encouraged to participate in these classes as well.

The following is a list of Utah facilities that offer pediatric diabetes education:

- Castle View Hospital Price, UT 435-637-4800
- Dixie Regional Medical Center St. George, UT 435-688-3408
- Primary Children's Medical Center Salt Lake City, UT 801-587-3999
- Utah Valley Regional Medical Center Provo, UT 801-357-7546
- Mountain View Hospital Payson, UT 801-465-7045
- Darryl Clarke, MD Logan, UT

For ADA and State certified programs:

http://www.health.utah.gov/diabetes/pdf/udpr/udp_dsmelistexcerpt_nov06.pdf

EDUCATION PLAN

Patient and family must demonstrate proficiency at self-management.

First 3 days:

Pathophysiology of diabetes.Basic only, sufficient as context for self-management.

SMBG (self-monitoring of blood glucose) and ketone testing. Handson training in using a blood glucose meter, checking for ketones.

Insulin and/or other medication therapy. "How-to" information re: insulin injections, syringe disposal, glucagon use, and medication schedule, and insulin storage.

MNT (Medical Nutrition Therapy). Basic, sufficient to allow selfmanagement at home.

Hypoglycemia, hyperglycemia, and intercurrent illness. "How-to" information on recognizing and treating high/low blood glucose, and self-care on a sick day.

Within 5 to 14 days:

Re-assess and provide additional support for all basic self-management skills listed above: SMBG, insulin use, etc.

Provide more in-depth MNT as needed to promote lifestyle changes, add flexibility, and improve medication therapy.

Help develop individualized plans for school and daycare management, and counsel families about how to help other caregivers implement these plans

Offer reference information for local and national resources

MANAGEMENT AT SCHOOL AND DAYCARE

- Help families complete an individualized <u>Diabetes School Care Plan</u> within 2 weeks of diagnosis.⁵ Form available at this Utah Department of Health website: health.utah.gov/diabetes/pdf/forms/geninfocareplan-October 2003.pdf
- Encourage parents to meet with all teachers, caregivers, etc. to provide information contained in the Utah Department of Health's information sheet, What School Personnel Should Know About the Student with Diabetes. Form available at this Utah Department of Health website: health.utah.gov/diabetes/pdf/forms/geninfo-October 2003.pdf
- Instruct families to assemble "low blood glucose treatments kits". Such a kit should include:
 - o Information sheet: What School Personnel Should Know About the Student with Diabetes (see above)
 - Extra Blood Glucose Meter (to be left at school)
 - o Fast-acting carbohydrates to use during lows, e.g., juice boxes or glucose gel or tabs
 - Glucagon kit with instructions
- Psychosocial issues play a large part in the lives of maturing children and adolescents. During this
 maturing stage of life, children and adolescents need to be properly educated on how to handle peer
 pressure and the dangers of smoking, drugs, and alcohol consumption.
- For more information on the management of diabetes while at school: http://www.health.utah.gov/diabetes/resourcesmain/glucagon.htm <u>or</u> http://www.diabetes.org/for-parents-and-kids/for-schools.jsp

RESOURCES

CONSULTATION

- **For urgent situations** any time of the day or night, phone the diabetes physician on call at Primary Children's Medical Center: (801) 662-1000.
- **For non-urgent situations** during normal work hours, phone the Primary Children's Diabetes Program at the Utah Diabetes Center, (801) 662-1000 to speak with a nurse educator.

LOCAL DIRECTORY

 Utah Diabetes Directory can be downloaded at http://health.utah.gov/diabetes/pdf/programmaterials/professionalresource05.pdf

REFERENCE

Organization	Website
American Diabetes Association	www.diabetes.org
Children with Diabetes	www.childrenwithdiabetes.org
Joslin Diabetes Center	www.joslin.org
Juvenile Diabetes Research Foundation	www.jdrf.org
Foundation for Children and Youth with Diabetes (camp)	www.fcyd-inc.org
Barbara M. Davis Center for Childhood Diabetes	www.barbaradaviscenter.org
National Institutes of Health (NIH): National Institute of Diabetes and Digestive and Kidney Diseases National Diabetes Education Program	Primarily for physicians: niddk.nih.gov Primarily for patients: diabetes.niddk.nih.gov For school/daycare personnel —as well as patients and families: www.ndep.nih.gov/resources/school.htm
Utah Diabetes Prevention & Control Program	www.health.utah.gov/diabetes

BIBLIOGRAPHY

- 1. United States Centers for Disease Control. Chronic Disease Diabetes At-A-Glance page. Available at http://www.cdc.gov/nccdphp/aag/aag_ddt.htm. Accessed March 28, 2007.
- 2. Franz M, ed. *A Core Curriculum for Diabetes Educators: Diabetes Management Therapies*, 5th ed. Chicago: American Association of Diabetes Educators, 2003; 318.
- 3. Dunger DB, Sperling MA, Acerini CL. ESPL/LWPES consensus statement on diabetic ketoacidosis in children and adolescents. *Archives of Disease in Childhood.* 2004;89:188-194.
- 4. Krane, EJ. Diabetic Ketoacidosis. Biochemistry, physiology, treatment, and prevention. *Pediatr Clin North Am.* 1987; 34: 935-960.
- 5. Utah Department of Health. Primary diabetes school care plan. Available at: http://www.health.utah.gov/diabetes/pdf/forms/geninfocareplan-October 2003.pdf. Accessed March 28, 2007.
- 6. Utah Department of Health. What school personnel should know about children with diabetes. Available at: http://www.health.utah.gov/diabetes/pdf/forms/geninfo-October 2003.pdf. Accessed March 28, 2007.

Silverstein J, Klingensmith G, Copeland K, et al. Care of children and adolescents with type 1 diabetes: a statement of the American Diabetes Association. *Diabetes Care Vol. 28, #1, January* 2005; 28:186-212.

The Diabetes Control and Complications Trial Research Group. The effect of intensive treatment of diabetes on the development and progression of long-term complications in insulindependent diabetes mellitus. *New England Journal of Medicine*. 1993;329:977-986.

Watkins PJ. UKPDS: a message of hope and a need for change. United Kingdom Prospective Diabetes Study. *Diabet Medicine*. 1998;15:895-6.

Wolfsdorf, J, Glaser, Nr, Sperling, M, et al. Diabetic Ketoacidosis in Infants, Children and Adolescents: A consensus statement from the American Diabetes Association. *Diabetes Care*, May 2006; 29(5): 1150-59

Kitabchi, A, Umpierrez, G, Murphy, M, et al. Management of Hyperglycemic Crises in Patients with Diabetes. Technical Review. *Diabetes Care*, January 2001, 24(1): 131-153

American Diabetes Association. Type 2 Diabetes in Children and Adolescents. *Pediatrics,* March 2000, 105(3): 671-680